approved March 23, 1906, and subject to the conditions and limitations contained in this Act. SEC. 2. The right to alter, amend, or repeal this Act is hereby expressly reserved. Amendment. Approved, August 27, 1935. #### [CHAPTER 774.] #### AN ACT To amend an Act entitled "An Act to establish a uniform system of bankruptcy throughout the United States", approved July 1, 1898, and Acts amendatory thereof and supplementary thereto. August 27, 1935. [H. R. 8587.] [Public, No. 381.] Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 77 of the Act of July 1, 1898, entitled "An Act to establish a uniform system of bankruptcy throughout the United States", as amended, Bankruptcy Act of 1898, amendments. Vol. 47, p. 1474; U. S. C., p. 337. be, and it is hereby, amended to read as follows: "Sec. 77. Reorganization of railroads engaged in interstate Reorganization of railroads engaged in commerce.—(a) Any railroad corporation may file a petition statinterstate commerce. ing that it is insolvent or unable to meet its debts as they mature Petiton to be filed. Copy to Interstate Commerce Commis- Proviso. When railroad holly within one Filing fee. Order of approval or Jurisdiction Service of process; Supreme Court to issue rules concerning. and that it desires to effect a plan of reorganization. The petition shall be filed with the court in whose territorial jurisdiction such corporation, during the preceding six months or the greater portion thereof, has had its principal executive or operating office, and a copy of the petition shall at the same time be filed with the Inter-sion. state Commerce Commission (hereinafter called the 'Commission'): Provided, That when any railroad, although engaged in interstate wholly commerce, lies wholly within one State, such proceedings shall be brought in the Federal district court of the district in which its principal operating office in such State during the preceding six months or the greater portion thereof has been located. The petition shall be accompanied by payment to the clerk of a filing fee of \$100, which shall be in addition to the fees required to be collected by the clerk under other sections of this Act. Upon the filing of such a petition, the judge shall enter an order either approving it as properly filed under this section, if satisfied that such petition complies with this section and has been filed in good faith, or dismissing it, if he is not so satisfied. If the petition is so approved, debtor, if approved. the court in which such order is entered shall, during the pendency of the proceedings under this section and for the purposes thereof, have exclusive jurisdiction of the debtor and its property wherever located, and shall have and may exercise in addition to the powers conferred by this section all the powers, not inconsistent with this section, which a Federal court would have had if it had appointed a receiver in equity of the property of the debtor for any purpose. Process of the court shall extend to and be valid when served in any judicial district. The Supreme Court of the United States shall promulgate rules relating to the service of process outside of the district in which the proceeding is pending, and any other rules which it may deem advisable in order to aid district courts and circuit courts of appeal in exercising the jurisdiction herein conferred upon them. The railroad corporation shall be referred to "Debtor" construed. in the proceedings as a 'debtor.' Any railroad corporation the tion owned by railroad to railroad to referred to "Debtor" construed. majority of the capital stock of which having power to vote for the corporation filing same. election of directors is owned, either directly or indirectly through an intervening medium, by any railroad corporation filing a petition as a debtor may file, with the court in which such other debtor has filed such a petition, and in the same proceeding, a petition, a Court order of approval or dismissal. Jurisdiction. Creditors' petition. Copies to Commission and corporation. Answer thereto. Judge to summarily determine issues if answer denies jurisdiction, etc. Order approving petition; dismissal. Proceedings. Neither petition nor answer an act of bank-ruptcy. Creditors may controvert assertions prior to hearing. Reorganization plan. Provisions included. copy of which shall also be filed at the same time with the Commission, stating that it is insolvent or unable to meet its debts as they mature, and that it desires to effect a reorganization in connection with, or as a part of the plan of reorganization of such other debtor; and upon the filing of such petition, the judge shall enter an order either approving it as properly filed under this section, if satisfied that such petition complies with this section and has been filed in good faith, or dismissing it if not so satisfied, and thereupon such court, if it approves such petition, shall have the same jurisdiction with respect to such debtor, its property and its creditors and stockholders, as the court has with respect to such other debtor. Creditors of any railroad corporation, having claims aggregating not less than 5 per centum of all the indebtedness of such corporation as shown in the latest annual report which it has filed with the Commission at the time when the petition is filed, may, if such corporation has not filed a petition under this section, file with the court in which such corporation might file a petition under this section, a petition stating that such corporation is insolvent or unable to meet its debts as they mature and that such creditors have claims aggregating not less than 5 per centum of all such indebtedness of such corporation and propose that it shall effect a reorganization; copies of such petition shall be filed at the same time with the Commission and served upon such corporation. Such corporation shall, within ten days after such service, answer such petition. If such answer shall admit the jurisdiction of the court and the material allegations of the petition, the judge shall enter an order approving the petition as properly filed if satisfied that it complies with this section and has been filed in good faith, or dismissing it, if not so satisfied. If such answer shall deny either the jurisdiction of the court or any material allegation of the petition the judge shall summarily determine the issues presented by the pleadings without the intervention of a jury and if he shall find that the material allegations are sustained by the proofs and that the petition complies with this section and has been filed in good faith, the judge shall enter an order approving the petition; otherwise he shall dismiss the peti-If any such petition shall be so approved, the proceedings thereon shall continue with like effect as if the railroad corporation had itself filed a petition under this section. In case any petition shall be dismissed, neither the petition nor the answer of a debtor shall constitute an act of bankruptcy or an admission of insolvency or of inability to meet maturing obligations or be admissible in evidence, without the debtor's consent, in any proceedings then or thereafter pending or commenced under this Act or in any State or Federal court. If, in any case in which the issues have not already been tried under the provisions of this subdivision, any of the creditors shall, prior to the hearing provided for in paragraph (1) of subsection (c) of this section, appear and controvert the facts alleged in the petition, the judge shall determine, as soon as may be, the issues presented by the pleadings, without the intervention of a jury, and, unless the material allegations of the petition are sustained by the proofs, shall dismiss the petition. (b) A plan of reorganization within the meaning of this section (1) shall include provisions modifying or altering the rights of creditors generally, or of any class of them, secured or unsecured, either through the issuance of new securities of any character or otherwise; (2) may include provisions modifying or altering the rights of stockholders generally, or of any class of them, either through the issuance of new securities of any character, or otherwise; (3) may include, for the purpose of preserving such interests of creditors and stockholders as are not otherwise provided for, provisions for the issuance to any such creditor or stockholder of options or warrants to receive, or to subscribe for, securities of the reorganized company in such amounts and upon such terms and conditions as may be set forth in the plan; (4) shall provide for fixed charges (including fixed interest on funded debt, interest on unfunded debt, amortization of discount on funded debt, and rent for leased railroads) in such an amount that, after due consideration of the probable prospective earnings of the property in light of its earnings experience and all other relevant facts, there shall be adequate coverage of such fixed charges by the probable earnings available for the payment thereof; (5) shall provide adequate means for the execution of the plan, which may include the transfer of any interest in or control of all or any part of the property of the debtor to another corporation or corporations, the merger or consolidation of the debtor with another corporation or corporations, the retention of all or any part of the property by the debtor, the sale of all or any part of the property of the debtor either subject to or free from any lien at not less than a fair upset price, the distribution of all or any assets, or the proceeds derived from the sale thereof, among those having an interest therein, the satisfaction or modification of any liens, indentures, or other similar interests, the curing or waiver of defaults, the extension of maturity dates of outstanding securities, the reduction in principal and/or rate of interest and alteration of other terms of such securities, the amendment of the charter of the debtor, and/or the issuance of securities of either the debtor or any such other corporation or corporations for cash, or in exchange for existing securities, or in satisfaction of claims or rights or for other appropriate purposes; and may deal with all or any part of the property of the debtor; may reject contracts of the debtor which are executory in whole or in part, including unexpired leases; and may include any other appropriate provisions not inconsistent with this section. The adoption of an executory contract or unexpired lease by the trustee or trustees of a debtor shall not preclude a rejection of such contract or lease in a plan of reorganization approved hereunder, and any claim resulting from such rejection shall not have priority over any other claims against the debtor because such contract or lease had been previously adopted. The term "securities" shall include evidences of indebtedness either secured or unsecured, bonds, stock, certificates of beneficial interest therein, certificates of beneficial interest in property, options, and warrants to receive, or to subscribe for, securities. The term "stockholders" shall include the holders of voting-trust certificates. The term "creditors" shall include, for all purposes of this section all holders of claims of whatever character against the debtor or its property, whether or not such claims would otherwise constitute provable claims under this Act, including the holder of a claim under a contract executory in whole or in part including an unexpired lease. The term "claims" includes debts, whether liquidated or unliquidated, securities (other than stock and option warrants to subscribe to stock), liens, or other interests of whatever character. For all purposes of this section unsecured claims, which would have been entitled to priority if a receiver in equity of the property of the debtor had been appointed by a Federal court on the day of the approval of the petition, shall be entitled to such priority and the holders of such claims shall be treated as a separate class or classes of creditors. In case an executory contract or unexpired lease of Rejected contracts, etc. property shall be rejected, or shall not have been adopted by a Executory conforunexpired lease. contract Adoption of, to vest no claim with priority. "Securities" con- "Stockholders." "Creditors." "Claims." Priority of designated unsecured claims. Rejected executory trustee appointed under this section, or shall have been rejected by Rights of injured a receiver in equity in a proceeding pending prior to the institution of a proceeding under this section, or shall be rejected by any plan, any person injured by such nonadoption or rejection shall for all purposes of this section be deemed to be a creditor of the debtor to the extent of the actual damage or injury determined in accordance with principles obtaining in equity proceedings. The provisions of section 60 of this Act shall apply to a proceeding under this section. For all purposes of this section any creditor or stockholder may act in person or by an attorney at law or by a duly authorized agent or committee subject to the provisions of subsec-Statutes of limitation tion (p) hereof. The running of all statutes of limitation shall be suspended during the pendency of a proceeding under this section. suspended. Duties of judge after approval of petition. Notice of hearing. Additional trustee. Proviso. Not required smaller debtors. Fix amount of bond. etc. Appointing substitute trustee. Legal counsel. Compensation. Bond, powers, etc. Possession and operation of business, etc. (c) After approving the petition: (1) The judge shall forthwith (and in pending proceedings immediately upon the effective date of this amendatory section) require the debtor to give such notice as the order may direct to the mortgage trustees, creditors and stockholders, and to cause publication thereof for such period and in such newspapers as the judge may direct, of a hearing to be held not later than thirty days after the date of such order, at which hearing or any adjournment thereof Appointment the judge shall appoint one or more trustees of the debtor's prop-Such appointments shall become effective upon ratification erty. thereof by the Commission without a hearing, unless the Commission shall deem a hearing necessary. Where a trustee is appointed who within one year prior thereto has been an officer, director, or employee of the debtor corporation, any subsidiary corporation, or any holding company connected therewith, the judge, subject to ratification by the Commission as herein provided, shall appoint another trustee or trustees who shall not have had any such affiliations: Provided, That the appointment of such additional trustee or trustees shall not be required for a debtor the annual operating revenues of which were less than \$1,000,000 for the previous calendar vear. (2) The judge shall fix the amount of the bond of every trustee. He may thereafter terminate any such appointments on cause shown, and may in that event and in the event of a vacancy from any other cause, in the manner and within the qualifications herein provided for the appointment of trustees, appoint a substitute trustee or trustees, and in the same manner and within the same qualifications may appoint an additional trustee, and shall fix the amount of the bond of every such substitute or additional trustee or trustees. The judge shall in his discretion confirm the appointment of such legal counsel for the trustees as they shall select, with power of removal. The trustee or trustees and their counsel shall receive only such compensation from the estate of the debtor as the judge may from time to time allow within such maximum limits as may be approved by the Commission as reasonable. The trustee or trustees so appointed, upon filing such bond, shall have all the title and shall exercise, subject to the control of the judge and consistently with the provisions of this section, all of the powers of a trustee appointed pursuant to section 44 of this Act or any other section of this Act, and, to the extent not inconsistent with this section, if authorized by the judge, the powers of a receiver in an equity proceeding, and, subject to the control of the judge and the jurisdiction of the Commission as provided by the Interstate Commerce Act as now or hereafter amended, the power to operate the business of the debtor. Prior to the appointment of a trustee, the debtor on behalf of the court shall continue in the possession of the property and shall operate the business thereof during such period, and shall have all the title to the property and shall exercise all power consistent with the provisions of this section, subject at all times to the control of the judge, and to such limitations, restrictions, terms, and conditions as he may from time to time impose and prescribe. (3) The judge may, upon not less than fifteen days' notice publize issue of certificates lished in such manner and in such newspapers as the judge may in for cash, etc. his discretion determine, which notice so determined shall be sufficient, for cause shown, and with the approval of the Commission, in accordance with section 20 (a) of the Interstate Commerce Act, as now or hereafter amended, authorize the trustee or trustees to issue certificates for cash, property, or other consideration approved by the judge, for such lawful purposes and upon such terms and conditions and with such security and such priority in payments over existing obligations, secured or unsecured, or receivership charges, as might in an equity receivership be lawful. (4) The judge shall require the officers of the debtor or the trustee Require debtor to file additional schedules. or trustees, at such time or times as the judge may direct, and in lieu Vol. 30, p. 548; U. S. of the schedules required by section 7 of this Act. to file with the of the schedules required by section 7 of this Act, to file with the court such schedules and submit such other information as may be necessary to disclose the conduct of the debtor's affairs and the fairness of any proposed plan; and shall direct the officers of the debtor. or the trustee or trustees, within such time as the judge shall set, to prepare and file with the court a list of all known bondholders and creditors of the debtor, and the amounts and character of their debts, claims, and securities, and the last known post-office address or place of business of each bondholder and creditor, and a list of all known stockholders of the debtor, with the last known post-office address or place of business of each, which lists the judge may Lists to be prepared. (5) It shall be the duty of anyone having information as to the holders of securities of names and addresses of the holders of any securities of the debtor debtor. to divulge such information to the trustee or trustees, upon written request therefor and, upon petition by any party in interest, and after hearing, the judge may order the production of any such information by anyone having and refusing to divulge it to any trustee, upon written request therefor. The judge may direct that the cost of preparing such information shall be borne by the debtor's estate. such lists shall not constitute admissions by the debtor or the trustees in a proceeding under this section or otherwise. Not deemed admisrequire to be brought down to date at any time. The contents of Not deemed adm (6) If a lease of a line of railroad is rejected, and if the lessee, with the approval of the judge, shall elect no longer to operate the leased line, it shall be the duty of the lessor at the end of a period to be fixed by the judge to begin the operation of such line, unless the judge, upon the petition of the lessor, shall decree after hearing that it would be impracticable and contrary to the public interest for the lessor to operate the said line, in which event it shall be the duty of the lessee to continue operation on or for the account of the lessor until the abandonment of such line is authorized by the Commission in accordance with the provisions of section 1 of the Interstate Commerce Act as amended. Leases. (7) The judge shall promptly determine and fix a reasonable time within which the claims of creditors may be filed or evidenced and after which no claim not so filed or evidenced may participate except on order for cause shown, the manner in which such claims may be filed or evidenced and allowed, and for the purposes of the plan and its acceptance, after notice and hearing, the division of creditors and stockholders into classes according to the nature of Time for filing claims. Classifications. Combined claim. their respective claims and interests. Such division shall not provide for separate classification unless there be substantial differences in priorities, claims, or interests. The trustee or trustees under any mortgage, deed of trust, or indenture outstanding against the property may, within the time prescribed, file a verified claim in behalf of all bonds or securities outstanding under such mortgage, deed of trust, or indenture, in which event it shall be unnecessary for the holders of such bonds or securities to file claims in their own behalf, but nothing herein shall constitute such trustee or trustees the representative or representatives of such holders for the purpose of accepting or rejecting any plan of reorganization. Periods for filing claims, hearings, etc. (8) The judge shall cause reasonable notice of the period in which claims may be filed, of hearings on application for the dismissal of the proceedings, or for the final allowance of fees or expenses to be given creditors and stockholders by publication or otherwise. Reporting irregulari- (9) The judge shall direct the trustee or trustees, and may request the Commission through such of its agencies as it may designate, to report to him any facts pertaining to irregularities, fraud, misconduct, or mismanagement, as a consequence of which the debtor may have a cause of action arising therefrom against any person or corporation. Records and accounts. (10) The judge may direct the debtor or the trustee or trustees to keep such records and accounts, in addition to the accounts prescribed by the Commission, as will permit of such a segregation and allocation, as the necessities of the case may require, of the earnings and expenses between and to the divisions and parts of the railroad or other property of the debtor which are separately subject to the liens of the various mortgages or deeds of trust, or are separately subject to lease, and may refer to the Commission for its recommendations after hearings thereon if the parties shall so request and/or the Commission determine necessary or desirable, as to the method or formula by which such segregation and allocation shall be made; and thereafter such segregation and allocation may be made at the expense of the debtor's estate. Reports as to prop-erty, business, etc., of debtor. (11) The Commission may direct such of its agencies as it may designate to file in the proceedings before the Commission a report, and additional or supplemental reports at such time or times as the Commission shall designate, of such data with reference to the property, business, earnings, and corporate organization of the debtor and such other facts as the Commission, after hearing if it deems necessary, shall determine to be necessary or helpful information for the purposes of the preparation of reorganization plans, and for the purpose of aiding in determining the method or formula of allocating earnings permitted by subdivision (10) of this subsection (c). Such report or reports shall be prima facie evidence of the facts therein stated in any proceeding under this section. The actual cost of preparing said report or reports shall be certified by the Commission and shall be borne by the debtor's estate. To be prima facie evidence of facts stated. Administration, etc., expense allowances. (12) Within such maximum limits as are fixed by the Commission, the judge may make an allowance, to be paid out of the debtor's estate, for the actual and reasonable expenses (including reasonable attorney's fees) incurred in connection with the proceedings and plan by parties in interest and by reorganization managers and committees or other representatives of creditors and stockholders, and within such limits may make an allowance to be paid out of the debtor's estate for the actual and reasonable expenses incurred in connection with the proceedings and plan and reasonable compensation for services in connection therewith by trustees under indentures, depositaries and such assistants as the Commission with the approval of the judge may especially employ. Appeals from orders orders. Appeals from court of the court fixing such allowances may be taken to the circuit court of appeals independently of other appeals in the proceeding and shall be heard summarily. The Commission shall, at such time or times as it may deem appropriate, after hearing, fix the maximum allowances which may be allowed by the court pursuant to the provisions of paragraph (12) of this subsection (c) and, after hearing if the Commission shall deem it necessary, the maximum compensation which may be allowed by the court pursuant to the provisions of paragraph (2) of this subsection (c). (13) The judge may on his own motion or at the request of the Commission refer any matters for consideration and report, either generally or upon specified issues, to one of several special masters who shall have been previously designated to act as special masters in any proceedings under this section by order of any circuit court of appeals and may allow such master a reasonable compensation for his services and actual and reasonable expenses. The circuit court of appeals of each circuit shall designate three or more members of the bar as such special masters whom they deem qualified for such services, and shall from time to time revise such designations by changing the persons designated or their number, as the public interest may require: Provided, however, That there shall always be three of such special masters qualified for appointment in each circuit who shall hear any matter referred to them under this section by a judge of any district court. The debtor, any Right of debtor, cred-creditor or stockholder, or the duly authorized committee, attorney itor, etc., to be heard. or agent of either or the trustee or trustees of any mortgage, deed of trust or indenture pursuant to which securities of the debtor are outstanding, shall have the right to be heard on all questions arising in the proceedings, and, upon petition therefor and cause shown, any such person or any other interested party may be permitted to intervene. The judge may, after hearing, make reasonable rules defining the matters upon which notice shall be given to other than interveners and the manner of giving such notice. (d) The debtor, after a petition is filed as provided in subsection (a), shall file a plan of reorganization within six months of the entry of the order by the judge approving the petition as properly filed, or if heretofore approved, then within six months of the effective date of this Act, and not thereafter unless such time is extended by the judge from time to time for cause shown, no single extension at any one time to be for more than six months. Such plan shall also be filed with the Commission at the same time. Such plans may likewise be filed at any time before, or with the consent of the Commission during, the hearings hereinafter provided for, by the trustee or trustees, or by or on behalf of the creditors being not less than 10 per centum in amount of any class of creditors, or by or on behalf of any class of stockholders being not less than 10 per centum in amount of any such class, or with the consent of the Commission by any party in interest. After the filing of such a plan, the Commission, unless such plan shall be considered by it to be prima facie impracticable, shall, after due notice to all stockholders and creditors given in such manner as it shall determine, hold public hearings, at which opportunity shall be given to any interested party to be heard, and following which the Commission shall render a report and order in which it shall approve a plan, which may be different from any which has been proposed, that will in its opinion meet with the requirements of subsections (b) and (e) of this section, and will be compatible with the public interest; or it shall render a report and order in which it shall refuse to approve Maximum compen-sation allowance. Reference to special masters. Designation of. Proviso. Number. Judge may make appropriate rules. Reorganization plans. Filing provisions. Public hearings. any plan. In such report the Commission shall state fully the reasons for its conclusions. Report may be sup-plemented or modified. Commission to certify plan to court, if it approves. Notice by court to all parties in interest. Post, p. 1969. Hearings. Approval if designated conditions met. Opinion stating reason, filed if plan disapproved. Action to be taken. procedure. itors of each class whose claims allowed. The Commission may thereafter, upon petition for good cause shown filed within sixty days of the date of its order, and upon further hearings if the Commission shall deem necessary, in a supplemental report and order modify any plan which it has approved, stating the reasons for such modification. The Commission, if it approves a plan, shall thereupon certify the plan to the court together with a transcript of the proceedings before it and a copy of the report and order approving the plan. No plan shall be approved or confirmed by the judge in any proceeding under this section unless the plan shall first have been approved by the Commission and certified to the court. (e) Upon the certification of a plan by the Commission to the court, the court shall give due notice to all parties in interest of the time within which such parties may file with the court their objections to such plan, and such parties shall file, within such time as may be fixed in said notice, detailed and specific objections in writing to the plan and their claims for equitable treatment. The judge shall, after notice in such manner as he may determine to the debtor, its trustee or trustees, stockholders, creditors, and the Commission, hear all parties in interest in support of, and in opposition to, such objections to the plan and such claims for equitable treatment. After such hearing, and without any hearing if no objections are filed, the judge shall approve the plan if satisfied that: (1) It complies with the provisions of subsection (b) of this section, is fair and equitable, affords due recognition to the rights of each class of creditors and stockholders, does not discriminate unfairly in favor of any class of creditors or stockholders, and will conform to the requirements of the law of the land regarding the participation of the various classes of creditors and stockholders; (2) the approximate amounts to be paid by the debtor, or by any corporation or corporations acquiring the debtor's assets, for expenses and fees incident to the reorganization, have been fully disclosed so far as they can be ascertained at the date of such hearing, are reasonable, are within such maximum limits as are fixed by the Commission, and are within such maximum limits to be subject to the approval of the judge; (3) the plan provides for the payment of all costs of administration and all other allowances made or to be made by the judge. except that allowances provided for in subsection (c), paragraph (12) of this section, may be paid in securities provided for in the plan if those entitled thereto will accept such payment, and the judge is hereby given power to approve the same. If the judge shall not approve the plan, he shall file an opinion. stating his conclusions and the reason therefor, and he shall enter an order in which he may either dismiss the proceedings, or in his discretion and on motion of any party in interest refer the proceedings back to the Commission for further action, in which event he shall transmit to the Commission a copy of any evidence received. If the proceedings are referred back to the Commission, it shall proceed to a reconsideration of the proceedings under the provisions If plan approved; of subsection (d) hereof. If the judge shall approve the plan, he shall file an opinion, stating his conclusions and the reasons therefor, and enter an order to that effect, and shall send a certified copy of Submission to cred- such opinion and order to the Commission. The plan shall then be submitted by the Commission to the creditors of each class whose claims have been filed and allowed in accordance with the requirements of subsection (c) hereof, and to the stockholders of each class, and/or to the committees or other representatives thereof, for acceptance or rejection, within such time as the Commission shall specify, together with the report or reports of the Commission thereon or such a summarization thereof as the Commission may approve, and the opinion and order of the judge: Provided, That submission to any class of stockholders shall not be necessary if the Commission insolvent. shall have found, and the judge shall have affirmed the finding, (a) that at the time of the finding the corporation is insolvent, or that at the time of the finding the equity of such class of stockholders has no value, or that the plan provides for the payment in cash to such class of stockholders of an amount not less than the value of their equity, if any, or (b) that the interests of such class of stockholders will not be adversely and materially affected by the plan, or (c) that the debtor has pursuant to authorized corporate action accepted the plan and its stockholders are bound by such acceptance: Provided further, That submission to any class of creditors shall sary if class protected. not be necessary if the Commission shall have found, and the judge shall have affirmed the finding, that the interests of such class of creditors will not be adversely and materially affected by the plan, or that at the time of the finding the interests of such class of creditors have no value, or that the plan provides for the payment in cash to such class of creditors of an amount not less than the value of their interests. For the purpose of this section the acceptance or rejection by any creditor or stockholder shall be in writing, executed by him or by his duly authorized attorney, committee, or representative. If the United States of America, or any agency thereof, or any corporation (other than the Reconstruction Finance holder. Corporation) the majority of the stock of which is owned by the United States of America, is a creditor or stockholder, the President of the United States or any officer or agency he may designate, is hereby authorized to act in respect of the interest or claims of the United States or of such agency or other corporation. The expense of such submission shall be certified by the Commission and shall be borne by the debtor's estate. The Commission shall certify to the judge the results of such submission. Upon receipt of such certification, the judge shall confirm the court. Confirmation by Open receipt of such certification, the judge shall confirm the court. Conditions necessitive the confirmation of certifications necessitive the confirmation of certification certificati plan if satisfied that it has been accepted by or on behalf of creditors sary. of each class to which submission is required under this subsection holding more than two-thirds in amount of the total of the allowed claims of such class which have been reported in said submission as voting on said plan, and by or on behalf of stockholders of each class to which submission is required under this subsection holding more than two-thirds of the stock of such class which has been reported in said submission as voting on said plan; and that such acceptances have not been made or procured by any means forbidden by law: Provided, That, if the plan has not been so accepted by the creditors and stockholders, the judge may nevertheless confirm the rejection if plan if he is satisfied and finds, after hearing, that it makes adequate ments. provision for fair and equitable treatment for the interests or claims of those rejecting it; that such rejection is not reasonably justified in the light of the respective rights and interests of those rejecting it and all the relevant facts; and that the plan conforms to the requirements of clauses (1) to (3), inclusive, of the first paragraph of this subsection (e). If the judge shall confirm the plan, he shall enter an order and file an opinion with a statement of his conclusions and his reasons therefor. If the judge shall not confirm the plan, he shall file an opinion, with a statement of his conclusions and his reasons therefor, and enter an order in which he shall either dismiss Provisos. Corporation found Lacking equity Interests not adversely affected. Corporate acceptance of plan. Submission unneces- When United States Proviso. Judge may overrule satisfied meets require- Proceedings if not the proceedings, or, in his discretion and on the motion of any party in interest, refer the case back to the Commission for further proceedings, including the consideration of modifications of the plan or the proposal of new plans. In the event of such a reference back to the Commission, the proceedings with respect to any modified or new plan shall be governed by the provisions of this section in like manner as in an original proceeding hereunder. Appraisal of prop- If it shall be necessary to determine the value of any property for any purpose under this section, the Commission shall determine such value and certify the same to the court in its report on the plan. The value of any property used in railroad operation shall be determined on a basis which will give due consideration to the earning power of the property, past, present, and prospective, and all other relevant facts. In determining such value only such effect shall be given to the present cost of reproduction new and less depreciation and original cost of the property, and the actual investment therein, as may be required under the law of the land, in light of its earning power and all other relevant facts. Binding, upon court confirmation. Orders, etc., of court to be executed. Property to be clear of debtor's claims. Discharge of debtor; exception. Final decree. Prohibited acts un-der Securities Act not to affect designated transactions. Vol. 48, pp. 77, 906; U. S. C., p. 521. (f) Upon confirmation by the judge, the provisions of the plan and of the order of confirmation shall, subject to the right of judicial review, be binding upon the debtor, all stockholders thereof, including those who have not, as well as those who have, accepted it, and all creditors secured or unsecured, whether or not adversely affected by the plan, and whether or not their claims shall have been filed, and, if filed, whether or not approved, including creditors who have not, as well as those who have, accepted it. Upon confirmation of the plan, the debtor and any other corporation or corporations organized or to be organized for the purpose of carrying out the plan, shall have full power and authority to, and shall put into effect and carry out the plan and the orders of the judge relative thereto, under and subject to the supervision and the control of the judge, the laws of any State or the decision or order of any State authority to the contrary notwithstanding. The property dealt with by the plan, when transferred and conveyed to the debtor or to the other corporation or corporations provided for by the plan, or when retained by the debtor pursuant to the plan, shall be free and clear of all claims of the debtor, its stockholders and creditors, and the debtor shall be discharged from its debts and liabilities, except such as may consistently with the provisions of the plan be reserved in the order confirming the plan or directing such transfer and conveyance or retention, and the judge may require the trustee or trustees appointed hereunder, the debtor, any mortgagee, the trustee of any obligation of the debtor, and all other proper and necessary parties, to make any such transfer or conveyance, and may require the debtor to join in any such transfer or conveyance made by the trustee or trustees. Upon the termination of the proceedings a final decree shall be entered discharging the trustee or trustees, and making such provisions as may be equitable, by way of injunction or otherwise, and closing the case. Upon confirmation of a plan the Commission shall, without further proceedings, grant authority for the issue of any securities, assumption of obligations, transfer of any property, sale, consolidation or merger of the debtor's property, or pooling of traffic, to the extent contemplated by the plan and not inconsistent with the provisions and purposes of the Interstate Commerce Act as now or hereafter amended. The provisions of title I and of section 5 of the Securities Act of 1933, as amended, shall not apply to the issuance, sale, or exchange of any of the following securities, which securities and transactions therein shall, for the purposes of said Securities Act, be treated as if they were specifically mentioned in sections 3 and 4 of the said Securities Act, respectively: (1) All securities issued pursuant to any plan of reorganization confirmed by the judge in accordance with the provisions of this section; (2) all securities issued pursuant to such plan for the purpose of raising money for working capital and other purposes of such plan; (3) all securities issued by the debtor or by the trustee or trustees pursuant to subdivision (c), clause (3) of this section; (4) all certificates of deposit representing securities of, or claims against, the debtor, with the exception of such certificates of deposit as are issued by committees not subject to subsection (p) hereof. The provisions of subdivision (a) of section (14) of the Securities Exchange Act of 1934 shall not be applicable with respect to any action or matter which is within the provisions of subsection (p) hereof. (g) If in the light of all the existing circumstances there is undue ceedings if reorganization of the debtor, the tion of debtor unduly debtor unduly judge, in his discretion, shall, on motion of any party in interest or on his own motion, after hearing and after consideration of the recommendation of the Commission, dismiss the proceedings. Upon the filing of such an order of dismissal, all right, title, or interest of the trustee or trustees shall vest by operation of law in the debtor unless otherwise provided by such order. (h) The provisions of subdivisions 1, 2, and 3 of schedule A of (h) The provisions of suburvisions 1, 2, and the vill of the Revenue Act of 1926, as amended by sections 721, Vol. 44, p. 101; title VIII of the Revenue Act of 1939, and the provisions of sub "V. S. C., p. 1107. 722, and 723 of the Revenue Act of 1932, and the provisions of subdivisions 8 and 9 of the same schedule A as added by sections 724 and 725 of the Revenue Act of 1932, and any amendments thereto not applicable. unless specifically providing to the contrary, shall not apply to the issuance, transfer, or exchange of securities or the making or delivery of conveyances to make effective any plan of reorganization confirmed under the provisions of this section. (i) If a receiver or trustee of all or any part of the property of a Filing petition, w debtor has been appointed by a Federal or State court, whether before or after this amendatory section takes effect, a petition or answer may be filed under this section at any time thereafter by such debtor, or its creditors as provided in subsection (a) of this section, and if such petition is approved, the trustee or trustees appointed under this section, or the debtor until such trustee or property. trustees are appointed, shall be entitled forthwith to possession of and be vested with title to such property, and the judge shall make such orders as he may deem equitable for the protection of obligations incurred by the receiver or receivers or prior trustee or trustees and for the payment of such reasonable administrative expenses and allowances in the prior proceedings as may be fixed by the court appointing such receiver or trustee. Whether or not a receiver or transfer of debtor's trustee has been appointed by a Federal or State court prior or property. subsequent to the institution of a proceeding under this section and upon the dismissal of such proceeding under this section, the judge may include in the order of dismissal appropriate provisions directing the trustee or trustees, or the debtor if no trustee has been appointed, at the time of such order of dismissal, to transfer possession of the debtor's property within the territorial jurisdiction of such Federal or State court to the prior receiver or trustee, if a prior receiver or trustee has been so appointed by such Federal or State court, or to a receiver or trustee appointed by such Federal or State court, upon such terms as the court in the proceeding under this section may deem equitable for the protection of the obligations incurred by any trustee or trustees appointed under this section and for the payment of administrative expenses and allowances in the Vol. 48, p. 895. Revenue Acts of 1926 and 1932. Vol. 44, p. 101; Vol. Filing petition, when Trustees to possess Protective measures; "Federal court" construed. proceedings hereunder. Upon the filing of such order of dismissal all title to the property in the trust estate shall vest as therein provided. For the purposes of this section the words "Federal court" shall include the district courts of the United States and of the Territories and possessions to which this title is or may hereafter be applicable, the Supreme Court of the District of Columbia, and the United States Court of Alaska. Further stay of pending suits. (i) In addition to the provisions of section 11 of this Act for the staying of pending suits against the debtor, the judge may enjoin or stay the commencement or continuation of suits against the debtor until after final decree; and may, upon notice and for cause shown, enjoin or stay the commencement or continuance of any judicial proceeding to enforce any lien upon the estate until after final decree: Provided, That suits or claims for damages caused by the operation of trains, busses, or other means of transportation may be filed and prosecuted to judgment in any court of competent jurisdiction and any order staying the prosecution of any such cause of action or appeal shall be vacated. Proceedings under section 77 or under this Removal of causes to District Court. amendatory Act shall not be grounds for the removal of any cause of action to the United States District Court which was not removable before the passage and approval of said section 77 and any order removing any cause of action or enjoining the prosecution of any such cause of action in any court is null and void and any cause of action heretofore removed from a State court on account of said section 77 shall be remanded to the court from which it was removed. Proviso. Transportation damage claims. Title of any owner to equipment not im- Certified CODV confirming evidence. Effect of proceedings hereunder. "Railroad corporation" construed. (k) A certified copy of the final order confirming a plan of reorganization, or of any other order or decree entered in a proceeding under this section, shall be evidence of the jurisdiction of the court, the regularity of the proceedings, and the fact that the order or decree was made. A certified copy of an order directing the transfer and conveyance of the property dealt with by the plan as provided in subsection (f) of this section, or as specified in an order dismissing the proceedings as provided in subsection (i), shall be evidence of the transfer and conveyance of title accordingly, and if recorded shall impart the same notice that a deed, if recorded, would impart. The title of any owner, whether as trustee or otherwise, to rollingstock equipment leased or conditionally sold to the debtor, and any right of such owner to take possession of such property in compliance with the provisions of any such lease or conditional sale contract. shall not be affected by the provisions of this section. (1) In proceedings under this section and consistent with the provisions thereof, the jurisdiction and powers of the court, the duties of the debtor and the rights and liabilities of creditors, and of all persons with respect to the debtor and its property, shall be the same as if a voluntary petition for adjudication had been filed and a decree of adjudication had been entered on the day when the debtor's petition was filed. (m) The term "railroad corporation" as used in this amendatory section means any common carrier by railroad engaged in the transportation of persons or property in interstate commerce, except a street, a suburban, or interurban electric railway which is not operated as a part of a general railroad system of transportation or which does not derive more than 50 per centum of its operating revenues from the transportation of freight in standard steam railroad freight equipment. Wherever used in this section the term "person" shall include an individual, corporation, partnership, association, joint-stock company, unincorporated organization, or a government or political subdivision thereof. (n) In proceedings under this section, claims for personal injuries Claims for personal injuries to employees. to employees of a railroad corporation, claims of personal representatives of deceased employees of a railroad corporation, arising under State or Federal laws, and claims now or hereafter payable by sureties upon supersedeas, appeal, attachment, or garnishment bonds executed by sureties without security for and in any action brought against such railroad corporation or trustee appointed pursuant to this section, shall be preferred against and paid out of the assets of such railroad corporation as operating expenses of such railroad. No judge or trustee acting under this Act shall change the wages wages and wo or working conditions of railroad employees except in the manner vol. 48, p. 1195. prescribed in the Railway Labor Act, as amended June 21, 1934, or as it may be hereafter amended. No reorganization effected under this Act and no order of the court or Commission in connection therewith shall relieve any carrier from the obligation of any final judgment of any Federal or State court rendered prior to January 1, 1929, against such carrier or against one of its predecessors in title, requiring the maintenance of offices, shops, and roundhouses at any place, where such judgment was rendered on account of the making of a valid contract or contracts by such carrier or one of its predecessors in title. (o) The trustee or trustees, from time to time, shall determine what lines or portions of lines of railroad and what other property of portions. of the debtor, if any, should be abandoned or sold during the pendency of the proceedings in the interest of the debtor's estate and of ultimate reorganization but without unduly or adversely affecting the public interest, and shall present to the judge petitions, in which other parties in interest may join, for authority to abandon or to sell any such property; and upon order of the judge made after a hearing pursuant to such reasonable notice by publication or otherwise as the judge may direct to parties in interest, authorizing any such abandonment or sale, but only with the approval and authorization of the Commission when required by the Interstate Commerce sary. Act as amended February 28, 1920, or as it may be hereafter C., p. 2238. amended, the trustee or trustees shall take all steps and carry out all proceedings necessary for the consummation of any such abandonment or sale in accordance with the order of the judge. Any such order of the judge shall be a final order for the purposes of appeal. The judge may order and decree any sale of property, whether or not incident to an abandonment, under this subsection at public or private sale and subject to or free from liens. The proceeds derived from any such sales shall be received by the trustee or trustees subject, in case the property was sold free from lien, to any liens thereon at the time of sale, and shall be applied or disposed of in such manner as the judge by further order shall direct. expense of such sale shall be borne in such manner as the judge may determine to be equitable. The judge may order the trustee or trustees of the debtor to deposit such proceeds with any mortgage trustee entitled thereto, to be applied in payment of all or part of such mortgage. (p) It shall be unlawful for any person, during the pendency of proceedings under this section or of receivership proceedings against a railroad corporation in any State or Federal court, (a) to solicit, or permit the use of his name to solicit, from any creditor or shareholder of any railroad corporation by or against whom such proceedings have been instituted, any proxy or authorization to represent any such creditor or shareholder in such proceedings or in any matters relating to such proceedings, or to vote on his behalf for or Claims for personal Wages and working Reorganization plans. Abandonment or sale Approval, etc., neces- The Use of proceeds from property sales. Proxies. Soliciting, use, etc. against, or to consent to or reject, any plan of reorganization pro- posed in connection with such proceedings; or (b) to use, employ, or act under or pursuant to any such proxy or authorization from any such creditor or shareholder which has been solicited or obtained prior to the institution of such proceedings; or (c) to solicit the deposit by any such creditor, or shareholder, of his claim against or interest in such railroad corporation, or any instrument evidencing the same, under any agreement authorizing anyone other than such depositor to represent such depositor in such proceedings or in any matters relating to such proceedings, including any matters relating to the deposited security or claim; or to vote such claim or interest or to consent to or reject any such plan of reorganization; or (d) to use, employ, or act under or pursuant to any such agreement with such depositor which has been solicited or obtained prior to the institution of such proceedings; unless and until, upon proper application by any person proposing to make such solicitation or to use, employ, or act under or pursuant to such proxies, authorizations, or deposit agreements, and after consideration of the terms and conditions (including provisions governing the compensation and expenses to be received by the applicant, its agents and attorneys, for their services) upon which it is proposed to make such solicitation or to use, employ, or act under or pursuant to such proxies, authorizations, or deposit agreements, the Commission after hearing by order authorizes such solicitation, use, employment, or action: Provided, however, That nothing contained in this section shall be applicable to or construed to prohibit any person, when not part of an organized effort, from acting in his own interest, and not for the interest of any other, through a representative or otherwise, or from authorizing a representative to act for him in any of the foregoing matters, or to prohibit groups of not more than twenty-five bona fide holders of securities or claims or groups of mutual institutions from acting together for their own interests and not for others through representatives or otherwise or from authorizing representatives of such groups to act for them in respect to any of the foregoing matters. The Commission shall make such order only if it finds that the terms and conditions upon which such solicitation, use, employment or action is proposed are reasonable, fair, and in the public interest, and conform to such rules and regulations as the Commission may provide. The Commission shall have the power to make such rules and regulations respecting such solicitation, use, employment, or action and with respect to the terms and the provisions of such proxies, authorizations, and deposit agreements, and with respect to such other matters in connection with the administration of this subsection as it deems necessary or desirable to promote the public interest, and to insure proper practices in the representation of creditors and stockholders through the use of such proxies, authorizations, or deposit agreements and in the solicitation thereof. It shall be unlawful for any person to solicit any such proxy, authorization, or the deposit of any such claim or interest or to use, employ, or act under or pursuant to any such proxy, authorization, or deposit agreement which has been solicited or obtained prior to the institution of such proceedings in violation of the rules Personal interest Proviso Cooperative actions. Rules to be prescribed. Form, etc., of applications. Every application for authority shall be made in such form and contain such matters as the Commission may prescribe. Every such application shall be made under oath, signed by, or on behalf of, the applicant by a duly authorized agent having knowledge of the mat-Right to modify, etc., ters therein set forth. The Commission may modify any order authorizing such solicitation, use, employment, or action by a sup- and regulations so prescribed. plemental order, but no such modification shall invalidate action previously taken, or rights or obligations which have previously arisen, in conformity with the Commission's prior order or orders authorizing such solicitation, use, employment, or action. The Commission may, in its discretion, make such investigations as it deems necessary to determine whether any person has violated or is about to violate any provision of this subsection (p) or any rule or regulation thereunder, and may require or permit any person to file with it a statement in writing, under oath, or otherwise as the Commission shall determine, as to all the facts and circumstances concerning the matter to be investigated. The Commission is authorized, in its discretion, to publish information concerning any such violations, and to investigate any such facts, conditions, practices, or matters as it may deem necessary or proper to aid in the enforcement of the provisions of this subsection (p), in the prescribing of rules and regulations thereunder, or in securing information to serve as a basis for recommending further legislation concerning the matters to which this subsection relates. Any person who willfully violates any provision of this subsection, or any rule or regulation made thereunder the violation of which is made unlawful, or any person who willfully and knowingly makes, or causes to be made, any statement in any application, report, or document required to be filed hereunder or under any rule or regulation authorized hereby, which statement is false or misleading with respect to any material fact, shall be guilty of a misdemeanor, and on conviction in any United States court having jurisdiction, shall be punished by a fine of not less than \$1,000 nor more than \$10,000 or by imprisonment for not less than one year nor more than three years, or by both such fine and imprisonment, in the discretion of the court; but no person shall be subject to imprisonment under this section for the violation of any rule or regulation if he proves that he had no knowledge of such rule or regulation. The provisions of this subsection (p) shall not be applicable to Provisions not retroany person or committee which has begun to solicit, obtain, or use proxies, authorizations, or deposit agreements prior to the effective date of this amendatory section in connection with proceedings under this section as in force prior to such effective date or receivership proceedings against a railroad then pending in any State or Federal court, unless such person or committee makes application to the Commission and receives authority to act as in this subsection provided, in which event the provisions of this subsection (p) shall be applicable to such person or committee, but such author- date previous action. ization shall not be upon terms which shall invalidate any action theretofore taken, or any rights or obligations which have theretofore arisen: Provided, That with respect to committees which are not subject to this subsection (p) the judge shall scrutinize and may disregard any limitations or provisions of any deposit agreements, committee, or other authorizations affecting any creditor or stockholder acting under this section and may enforce an accounting thereunder or restrain the exercise of any power which he finds to be unfair or not consistent with public policy, including the collection of unreasonable amounts for compensation and expenses. (q) The provisions of section 12 of the Interstate Commerce Act, Powers of Commission as amended March 2, 1889, February 10, 1891, and February 28, Vol. 25, p. 858; Vol. 1920, shall be applicable to enable the Commission to perform its 484. duties under this section and the provisions of such section shall apply to the debtor, any subsidiary or affiliated company, or any other person as herein defined. Investigating viola- Publication of. Rules to be pre-scribed. Punishment for vio- Terms not to inval- Proviso. Court review. 926 Saving clause. Pending proceedings governed by provisions of this Act. Vol. 47, p. 1474; U. S. C., p. 337. Proviso. Prior action not invalidated. (r) If any provision of this amendatory section, or the application thereof to any person or circumstances, is held invalid, the remainder of this amendatory section, or application of such provision to other persons or circumstances, shall not be affected thereby. (s) Proceedings pending under this section (Act of March 3, 1933) on the effective date of this amendatory section shall continue under, and be governed by, the provisions of this amendatory section: *Provided*, That the enactment of this amendatory section shall not invalidate any action taken before its effective date pursuant to this section as it existed prior to the enactment of this amendatory section. Approved, August 27, 1935. ## [CHAPTER 775.] #### AN ACT August 27, 1935. [H. R. 8977.] [Public, No. 382.] To authorize the Secretary of the Treasury to acquire a site for the erection of a post-office building at Columbus, Mississippi. Columbus, Miss. Acquisition of site for public building at. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the Secretary of the Treasury, subject to the availability of appropriated moneys therefor, is authorized, in his discretion, to acquire a new site in the city of Columbus, county of Lowndes, State of Mississippi, and to construct a post-office building thereon. Lease authorized. and to construct a post-office building thereon. Sec. 2. That the Secretary of the Treasury may acquire such site by lease rather than by purchase, if in his discretion it is deemed desirable that the site should be located in section 16, fractional township 18, south of range 18, west of the basis meridian of Madison County, Alabama, in which section the said city of Columbus is in large part situated; in which case the Secretary of the Treasury may lease such site from the mayor and city council of the city of Columbus, at such rental as he deems reasonable, for a term of ninety-nine years from the 1st day of August 1921, renewable forever, as provided by Acts of the Legislature of Mississippi approved December 13, 1830 (Laws of Mississippi, 1830, ch. II), and March 20, 1914 (Laws of Mississippi, 1914, ch. 462), or may obtain by assignment, by condemnation, or otherwise, an existing lease, for the same term, of such site. Appropriation authorized; limitation waived. Vol. 47, p. 412; U. S. C., p. 1771. Sec. 3. There is authorized to be appropriated, without regard to the limitations of section 322 of part II of the Legislative Appropriation Act for the fiscal year ending June 30, 1933, approved June 30, 1932, such amounts as may be necessary to pay the installments of rent provided for in a lease obtained pursuant to the authority contained in section 2 of this Act: *Provided*, That the first annual installment of rent and the original purchase price, if any, of such lease shall be paid out of any funds made available for the acquisition of the site and the construction of a building thereon. Proviso. Payment. Approved, August 27, 1935. ### [CHAPTER 776.] # JOINT RESOLUTION August 27, 1935. [H. J. Res. 129.] [Pub. Res., No. 59.] To amend the joint resolution entitled "Joint resolution for the relief of Porto Rico", approved December 21, 1928, to permit an adjudication with respect to liens of the United States arising by virtue of loans under such joint resolution. Puerto Rican relief. Vol. 45, p. 1067, amended. Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the joint resolution entitled "Joint resolution for the relief of Porto Rico", approved December 21, 1928, is hereby amended by adding at the end thereof a new section reading as follows: